OpenFlow/Software Defined Networking: Enable Network Innovations Guru Parulkar parulkar@stanford.edu Funded in part by: NSF, Cisco, DoCoMo, DT, Ericsson, Google, Huawei, NEC, Xilinx #### Team at Stanford Nick McKeown, Guru Parulkar, Guido Appenzeller, Nick Bastin, David Erickson, Glen Gibb, Nikhil Handigol, Brandon Heller, TY Huang, Peyman Kazemian, Masayoshi Kobayashi, Jad Naous, Johan van Reijendam, Srini Seetharaman, Rob Sherwood, Dan Talayco, Paul Weissman, Tatsuya Yabe, KK Yap, Yiannis Yiakoumis and many more. With Scott Shenker and team at Berkeley and Martin Casado at Nicira #### What is the Problem? Routing, management, mobility management, access control, VPNs, ... Vertically integrated, complex, closed, proprietary Not suitable for experimental ideas Not good for network owners & users; Not good for researchers. ### SDN in a Nutshell ## Example Research Enabled - Data center: energy conservation, routing, and management - Seamless use of diverse wireless networks - Network based load balancing - Packet/circuit convergence, traffic engineering - Simpler control plane for converged packet/circuit MPLS networks - Slicing and scalable remote control/management of home networks - Distributed snap shot of VMs (by DOCOMO researchers) - Inter-domain routing with pathlets (by UIUC) - Redundant traffic elimination [for CDNs] (by Univ of Wisconsin) - And many more ... ## Early Ecosystem Interest from providers/data center operators amazon.com facebook. Deployments in R&E Networks Vendors ### Important Questions • How OpenFlow/SDN works? • Why researchers like it? • Why providers like it? • What is next? ## OPEN/OpenFlow Basics ## Step I: Separate Control from Datapath Routing Network OS ## Step 2: Cache flow decisions in datapath Routing "If header = \times , send to port 4" "If header = y, overwrite header with z, send to ports 5,6" Network OS "If header = ?, send to me" Flow Table ## Plumbing Primitives <Match, Action> #### Match arbitrary bits in headers: Header Data Match: 1000x01xx0101001x - Match on any header, or new header - Allows any flow granularity #### Action - Forward to port(s), drop, send to controller - Overwrite header with mask, push or pop - Forward at specific bit-rate ## Why Researchers Like SDN? Internet has many problems Plenty of evidence and documentation Internet's "root cause problem" It is Closed for Innovations ## From Vertically Integrated to ... #### OpenFlow/SDN #### Promising but How do we build SDN Network for Internet-Scale experiments? ## OpenFlow Enabled "Switches" Prototypes or products #### Wireline switches - HP, NEC, Juniper, Quanta, Netgear, ... - 12+ vendors demonstrating at Interop #### Switching chips Reference designs: Broadcom, Marvell #### Transport switches Ciena, Fujitsu WiFi APs and WiMAX Basestations #### Network OS #### Research - NOX (C++/Python) http://noxrepo.org - Beacon (Java) coming soon. - Others in development #### Commercial - ONIX [OSDI 2010, Google, Nicira, NEC] - Expect others ## Slicing and Virtualization ## Research Experiments # Example 1 Load-balancing as a network primitive Nikhil Handigol, Mario Flajslik, Srini Seetharaman ## Load Balancing is just Smart Routing # Example 2 Using all the wireless capacity around us KK Yap, Masayoshi Kobayashi, Yiannis Yiakoumis, TY Huang Feature KK's Experiment: <250 lines of code Network OS (NOX) ## More Experiments and Videos http://www.openflow.org/videos/ ## Why Researchers Like SDN? #### SDN enables - Research and innovation in networking - Experimentation at scale in a production setting Leading to impact on actual practice of networking ## Why Providers Like SDN? ### Why Providers Like SDN? - Much lower Capex and Opex - Simpler boxes and more competition - Increased rate of innovation to enable - Solutions to persistent Internet problems - Creation of new revenue generating services ### Telco Operators - Global IP traffic growing 40-50% per year - End-customer monthly bill remains unchanged - Therefore, CAPEX and OPEX need to reduce 40-50% per Gb/s per year - But in practice, reduces by ~20% per year - SDN has the potential to - significantly reduce capex and opex - help create new revenue generating services ### Cellular Providers - Billions of mobile users with exponential growth in data - Cellular providers need - Support for mobility and security - Increasing wireless capacity that is not there - Recently made transition to IP - But IP is terrible at mobility and security - Not flexible enough to allow change - SDN has the potential to - o significantly reduce capex and opex - help find solutions to mobility, security, capacity problems ### Data Center Owners A new data center #### Cost 200,000 servers Fanout of 20 → 10,000 switches \$5k vendor switch = \$50M \$1k commodity switch = \$10M Savings in 10 data centers = \$400M ### Control More flexible control Tailor network for services Quickly improve and innovate # Open Network Foundation www.opennetworkingfoundation.org to continue standardization of OpenFlow and other SDN interfaces/APIs Board of Directors Deutsche Telekom, Facebook, Google, Microsoft, Verizon, Yahoo! **Members** Broadcom, Brocade Ciena, Cisco, Citrix, Dell, Ericsson, Extreme, Force10, HP, IBM, Juniper Networks, Marvell, NEC, Netgear, NTT, Riverbed, VMware ### What is next? ## Research and Development Agenda - Continue to develop SDN - Scientific foundation - Technologies and systems Enable research community - Explore various domains of use - Data center, enterprise, service provider, home, ... - Showcase deployments - Demonstrate new use cases on SDN - Enable research community - Build partnerships to accomplish goals - We cannot do it all ### Scope of Activities # How can we bring SDN to your agency and your researchers and users? ### Final Takeaways - OpenFlow/SDN enables innovation within - Enterprise, backbone, cellular, home & data center networks - Represents a promising architecture direction - Providers like it for their own reasons - Enabling an ecosystem - OpenFlow being deployed in R&E networks around the world Time to engage and help shape this important revolution in networking